

Missouri is a Great Place for Reinsurance

John Rehagen, Acting Division Director Laurie Pleus, Reinsurance Examiner Matt Fillo, RGA Reinsurance Company Brian Snyder, Swiss Reinsurance Company

Overview

- Introduction, Benefits of Reinsurance
- Missouri's Reinsurance Industry
- Missouri's Reinsurance Oversight
- Reinsurance Regulatory Hot Topics
- Life Reinsurer Perspectives
- P&C Reinsurers Perspectives
- Questions

Missouri's Reinsurance Industry

- Includes Large Global Reinsurers
- Both Property & Casualty and Life & Health Reinsurers
- Largest Global Brokers

Missouri's Reinsurance Oversight

- Staffing
- Resources
- Expertise
- Competency

U.S. & Global Leadership

- NAIC Leadership
- U.S. Leadership
- Global Leadership

NAIC's Presence in Missouri

- Home office in Kansas City, Missouri
- Large support staff
- Significant available resources

Laurie Pleus, CPA, ARe

- Reinsurance Examiner
- Industry Experience
- Regulatory Experience

- Adopted during the 2013 legislative session
- Based on Model Law adopted by the NAIC in November 2011
- Modernizes Missouri's reinsurance laws
- Provides for greater competition and reduced cost for reinsurance

- Missouri one of first states that enacted reduced collateral provisions
- NAIC Qualified Jurisdictions WG
- NAIC Reinsurance Financial Analysis WG

Certified Reinsurer is eligible for reduced collateral with domestic ceding insurers

- Financial strength rating
- Certified Reinsurer must have a minimum of \$250 million of capital and surplus
- Business Practices
- Reputation for prompt payment of claims, including analysis of US ceding insurers' Sched F reporting of overdue claims

- Each enacting state has authority to:
 - Issue a certification based on its own evaluation; or
 - Defer to another state
- Certified Reinsurer is subject to minimum criteria and must meet information filing requirements (initial and ongoing)

- Reinsurer must be domiciled and licensed in a Qualified Jurisdiction
- Enacting state has authority to determine qualification or defer to NAIC List
- Germany, Switzerland, UK & Bermuda
- France, Ireland & Japan under review

One Year Ago...

 13 states had enacted revisions to permit reinsurance collateral reduction and 10 states were considering proposals

Today ...

• 23 states have enacted reduced collateral provisions and more are expected to enact

- Ability to approve non-U.S. companies as Certified Reinsurers
- Information on the Department's website at http://www.insurance.mo.gov
- Standardized Check Lists
- Passporting to other states (Lead State)

Notifications

- Department posts public notice
- Department notifies Reinsurance-FAWG
- Reinsurance-FAWG peer-review process (company is notified when approved)

- Department publishes a list of Certified Reinsurers
- A domestic ceding insurer may refer to the list for terms applicable to a Certified Reinsurers
- List provides relevant information (e.g., rating assigned, collateral %, effective date, lines of business)

Rating Tiers / Collateral Matrix

State-Assigned Rating Collateral Reqs

- Secure-1 0%
- **Secure-2** 10%
- **Secure-3** 20%
- **Secure-4** 50%
- **Secure-5** 75%
- Vulnerable-6 100%

When is Reduced Collateral Effective

- Reduced collateral/Certified Reinsurer status does <u>not</u> apply unless:
 - State enacts revised statute and/or regulation
 - State approves reinsurer's domicile in a Qualified Jurisdiction
 - State enters into an information sharing agreement with Certified Reinsurer's regulator

When is Reduced Collateral Effective

State approves the applicant as a Certified Reinsurer

- Either directly or through pass-porting
- Must still file application to passport but abbreviated.
- Applies to contracts entered into or renewed subsequent to certification effective date

Why Allow Reduced Collateral

- Interaction with international regulators
- Leveling of international playing field
- Submits to our authority
- Comfort from detailed information provided
- Previously little information or interaction

2014 Director's Regulatory Summit

Certified Reinsurer and the Missouri Department of Insurance

Matthew Fillo

Vice President and Assistant General Counsel – Reinsurance and Regulatory

St. Louis, Missouri October 15, 2014

What RGA Does & Regulatory Interactions

- Professional Reinsurer
 - RGA is a Missouri-domiciled professional reinsurer that is primarily engaged in reinsurance of life and annuity business.
 - Headquarters located in St. Louis and St. Charles counties currently but consolidating soon
- Significant Global Regulatory Interaction
 - RGA has significant regulatory interaction on a global basis
 - Offices in 26 countries and business assumed in multiple countries

What RGA Does & Regulatory Interactions

- Missouri Department of Insurance Interaction
 - Significant interaction on broad array of topics relating to domestic operations and branch activity abroad
 - Regulatory interaction increases with group supervision
 - World in definitely getting smaller
 - Broad range of formal regulatory filings as well as continued dialogue and information requests
 - Affiliated and non-affiliated transactions and interactions
 - Multiple companies domiciled and otherwise interacting in Missouri
 - Legislative affairs also important
 - Credit for reinsurance amendments (Certified reinsurer), holding company act amendments, etc.

Why Certified Reinsurer Matters to Missouri

- Why certified reinsurers matter in Missouri?
 - Collateral Reduction: A Missouri domestic ceding company may (potentially) take full credit for reinsurance for business ceded to a certified reinsurer even if the certified reinsurer does not post collateral equal to 100% of the statutory reserve credit taken
 - Certified Reinsurers that are rated Vulnerable-6 would need to post the full amount
 - Prospective business only
 - Cost Reduction: Potentially lower cost of capital for financing and reinsurance
 - Advantageous for any insurance, but especially useful for life and other long tail risks
 - Broader options: Potential for specialty reinsurers and financiers to come to market

Swiss Re in Missouri

- 2nd Largest Reinsurance Company in the World
- Headquarters in Zurich, Switzerland (1863)
- North American Headquarters in Armonk, NY
- Active ownership involvement in Missouri since 2006 GE Insurance Solutions acquisition (Westport Insurance Corp., First Specialty Insurance Co.)
- Westport, f/k/a Employers Reinsurance Corporation (ERC), has been a Missouri domiciled stock corporation and insurance company since 1914.
- Through 2nd Quarter 2014 \$867M Net Written Premiums through Westport and FSIC

Swiss Re as Certified Reinsurer (CR)

- Internal ceding of MO carriers risk to two Swiss based entities
 - Swiss Re Corporate Solutions Ltd
 - Swiss Re Company Ltd
- Initial CR application submitted in 4th Quarter 2013
- Renewals submitted 2nd Quarter 2014
- New process for MO DOI and Swiss Re
- Passporting renewals and other state CR filings
- CR Impact

	Unauthorized Assuming Reinsurer	Approved Certified Reinsurer	Difference
	@ 100% Collateral Level	@ 20% Collateral Level	
Required Collateral Amount	150M	30M	120M
Amounts in USD Millions			

Current TRIA program v. 2014 legislation

	Current Program	Senate Bill (S. 2244)	House Bill (H.R. 4871)
Duration of Program	7 years (ends on 12/31/2014)	7 years (ends on 12/31/2021)	5 years (ends on 12/31/2019)
Acts of Terrorism Covered	Foreign and Domestic	No change	No change
Lines Covered	All commercial P&C lines except crop, PMI, title, financial guaranty, med mal, flood, reinsurance, commercial auto, burglary/theft, surety, prof liability, farm owner's multi peril. L&H not included.	No change	No change
Trigger	USD 100m	No change	USD 500m for conventional terrorism, phased in over 4 years. No change for NBCR.
Deductible	20% of prior year DEP for any certified act of terrorism for covered lines	No change	No change
Co-Participation Ratio	15¢/dollar above deductible	20¢/dollar above deductible	20¢/dollar above deductible for conventional terrorism, phased in over 4 years, No change for NBCR.
Recoupment Levels	USD 27.5b; amounts must be recouped by 2017; 3% annual premium surcharge cap.	USD 37.5b phased in over 5 years; accelerated recoupment dates	Tied to aggregate of all insurers TRIA deductibles; post-2016, flexibility in timing of recoupment
Program Cap	USD 100b in insured losses	No change	No change
Insurer Opt-Out Provisions	None	None	Small insurer opt-out.
Advisory Committees	None	Establishes advisory committee to review private risk-sharing mechanisms, e.g. reinsurance	Establishes advisory committee to review private risk-sharing mechanisms, e.g. reinsurance

Questions?

Wrap Up

- Missouri's Staffing & Resources
- Leader in Reinsurance Regulation
- Significant Global Reinsurers

Get Social

#MoReg2014
@MoConsumerHQ

Disclaimer

The information provided in this presentation does not provide legal advice or interpretation and does not bind the Department in its enforcement of Missouri's insurance laws.

